MICROCOPY RESOLUTION TEST CHART NATIONAL BUF SU OF STANDARDS-1963-A OFFICE OF NAVAL RESEARCH Contract NO0014-79-C-0670 TECHNICAL REPORT NO. 21 The Influence of Specific Reactant-Solvent Interactions on Intrinsic Activation Entropies for Outer-Sphere Electron Transfer Reactions by Joseph T. Hupp and Michael J. Weaver Prepared for Publication in the Journal of Physical Chemistry Department of Chemistry Purdue University West Lafayette, IN 47907 November 1983 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited DTIC ELECTE MAR 1 6 1984 E UTE FILE COPY | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | |---|--|--|--|--|--|--| | | 3. RECIPIENT'S CATALOG NUMBER | | | | | | | Technical Report No. 21 AD-AZ | 39082 | | | | | | | The Influence of Specific Reactant-Solvent Inter- | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | | actions on Intrinsic Activation Entropies for | Technical Report No. 21 | | | | | | | Outer-Sphere Electron Transfer Reactions | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | | | | | | | | | Joseph T. Hupp and Michael J. Weaver | S. CONTRACT OR GRANT NUMBER(s) | | | | | | | Joseph 1. Hupp and Michael 3. Medica | N00014-79-C-0670 | | | | | | | 9 PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | | Department of Chemistry | | | | | | | | Purdue University West Lafayette, IN 47907 | | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | | | Office of Naval Research | November 1983 | | | | | | | Department of the Navy | 13. NUMBER OF PAGES | | | | | | | Arlington, VA 22217 14. MONITORING AGENCY NAME & ADDRESS/II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | MONITORING AGENCY NAME & ADDRESS! II different from Controlling Office, | Unclassified | | | | | | | | onclassified | | | | | | | | 154 DECLASSIFICATION DOWNGRADING SCHEOULE | | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | | | | | | | | | | | | | | Approved for Public Release; distribution unlimi | ted | 17 DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different fro | m Report) | 18. SUPPLEMENTARY NOTES | 19. KEY WOROS (Continue on reverse side if necessary and identify by block number) | | | | | | | | Reactant-solvent interactions, activation entropi | os oleatron-transfor | | | | | | | reactions, intrinsic barrier, solvent reorganizat | | | | | | | | , | | | | | | | | | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessery end identify by block number) | | | | | | | | The physical basis of the solvent contribution to the intrinsic activation | | | | | | | | entropy, ΔS_{int}^* , for outer-sphere electron-transfer reactions in homogeneous solution is examined in terms of the entropic parameters for the constituent | | | | | | | | olectrochemical half reactions. A relationship for calculating doing to define | | | | | | | | which takes into account specific reactant-solvent interactions for the | | | | | | | | isolated redox centers by employing electrochemical reaction entripy data. This | | | | | | | | relation yields rather larger and more structure-sensitive values of Asint than | | | | | | | | those deduced on the basis of the usual dielectric continum treatment. These | | | | | | | considerations indicate that the more negative values of ΔS_{int}^* typically extracted from experimental kinetic data arise largely from the modification to the specific reactant-solvent interactions within the precursor complex caused by the proximity of the other redox center. THE INFLUENCE OF SPECIFIC REACTANT-SOLVENT INTERACTIONS ON INTRINSIC ACTIVATION ENTROPIES FOR OUTER-SPHERE ELECTRON TRANSFER REACTIONS. Joseph T. Hupp and Michael J. Weaver* Department of Chemistry Purdue University West Lafayette, Indiana 47907 Deltast Subject ABSTRACT The physical basis of the solvent contribution to the intrinsic activation entropy, $\Delta S_{\rm int}^*$, for outer-sphere electron-transfer reactions in homogeneous solution is examined in terms of the entropic parameters for the constituent electrochemical half reactions. A relationship for calculating $\Delta S_{\rm int}^*$ is derived which takes into account specific reactant-solvent interactions for the isolated redox centers by employing electrochemical reaction entropy data. This relation yields rather larger and more structure-sensitive values of $\Delta S_{\rm int}^*$ than those deduced on the basis of the usual dielectric continuum treatment. These considerations indicate that the more negative values of $\Delta S_{\rm int}^*$ typically extracted from experimental kinetic data arise largely from the modification to the specific reactant-solvent interactions within the precursor complex caused by the proximity of the other redox center. ### INTRODUCTION In recent years increasingly detailed and sophisticated theories of outer-sphere electron-transfer kinetics have been formulated. These enable rates and activation parameters to be calculated from reaction thermodynamics together with reactant and solvent structural information. Although treatments of inner-shell (intramolecular reactant) reorganization have reached a high degree of sophistication, to the free energy barrier arising from outer-shell (noncoordinated solvent) reorganization is usually treated in terms of the classical dielectric continuum medel as originally formulated by Marcus. While comparisons between theory and experiment for bimolecular outer-sphere processes show reasonable agreement in a number of cases, significant and often large discrepancies still remain. And other things, such discrepancies call into question the quantitative validity of the dielectric continuum model, especially in view of the well-known failure of similar treatments to describe the thermodynamics of ion solvation. In principle, a useful way of monitoring the influence of outer-shell solvation upon electron-transfer energetics is to evaluate entropic parameters since these are expected to arise chiefly from the changes in the degree of solvent polarization associated with electron transfer. The activation entropy, ΔS^* , as for other reorganization parameters, can usefully be divided into "intrinsic" and "thermodynamic" factors: 6 , 7 $$\Delta S^* = \Delta S^*_{int} + \beta \Delta S^{\circ}$$ (1) where the coefficient β is predicted to usually be close to 0.5. The intrinsic activation entropy, ΔS_{int}^* , is that component of ΔS^* that remains in the absence of the entropic driving force ΔS° . When estimating values of ΔS^* from Eq (1), it is usual to employ experimental values of ΔS° and yet values of ΔS^*_{int} calculated from dielectric continuum theory. Although these calculated values of ΔS^*_{int} are often small, given that the values of ΔS° are often much larger and more variable than those calculated from the dielectric continuum model, it is reasonable to inquire if a more trustworthy method for estimating ΔS^*_{int} could be formulated. A useful and often enlightening approach for understanding electron transfer processes both on a conceptual and an experimental basis is to examine the thermodynamics and kinetics of electrochemical reactions: $^{9-13}$ $$0x + e^-(\phi_m) \stackrel{?}{\leftarrow} Red$$ (2) where $\phi_{\rm m}$ is the (Galvani) electrode-solution potential difference. Although absolute values of $\phi_{\rm m}$ cannot be evaluated with useful accuracy, the temperature dependence of $\phi_{\rm m}$ can be obtained using a nonisothermal cell arrangement. 10,12 This enables the entropic change induced by reduction of a single redox center, the so-called "reaction entropy" $\Delta S_{\rm rc}^{\circ}$, to be determined from the temperature dependence of the standard (or formal) potential $\phi_{\rm m}^{0}$ under these conditions. 12 Activation parameters for such electrochemical "half reactions" can be obtained using an analogous procedure. 9,10 These quantities provide insights into the structural changes accompanying electron transfer at each redox center that remain hidden for homogeneous bimolecular reactions. The aim of this communication is first to provide a simple physical picture, based on electrochemical half-reactions, of the origin of the intrinsic activation entropy in homogeneous and electrochemical redox reactions. With this background a new approach for estimating ΔS_{int}^{\star} will be outlined based on reaction entropy data whereby the effects of specific reactant-solvent interactions can be taken into account. Despite their potential importance, such interactions have yet to be considered even in the more sophisticated theories of electron transfer. ## Origin of the Intrinsic Activation Entropy The actual entropic barriers, ΔS_f^* and ΔS_f^* , to electron transfer for the forward (reduction) and reverse (oxidation) electrochemical reactions at a given electrode potential have been termed "ideal" activation entropies. $^{9-11}$ These can be formulated as $$\Delta S_{f}^{\star} = \alpha \Delta S_{rc}^{\circ} + \Delta S_{int,e}^{\star}$$ (3a) $$\Delta S^* = (\alpha - 1) \Delta S^{\circ}_{rc} + \Delta S^*_{int,e}$$ (3b) where α is the electrochemical transfer coefficient and $\Delta S_{int,e}^*$ is the so-called "real" (or intrinsic) electrochemical activation entropy, i.e. that which remains after accounting for the entropic driving force. For convenience, we shall assume that the interactions between the reactant and electrode, and between the reactant pair in homogeneous solution, are weak and nonspecific (i.e. the "weak interaction" limit). Under these circumstances $\Delta S_{int,e}^*$ is related to the intrinsic activation entropy for the corresponding self-exchange reaction by $$\Delta S_{int}^{*} = 2\Delta S_{int,e}^{*}$$ (4) Relationships such as Eq.(4) reflect the fact that homogeneous outer-sphere reactions can be regarded as coupled reductive and oxidative electrochemical reactions. Equations (3a) and (3b) point to a key difference between homogeneous self-exchange and electrochemical exchange reactions: the latter are characterized by a net entropy driving force ΔS_{rc}° even when the free energy driving force is zero. This results from the inherent chemical asymmetry of the electrochemical half reactions. This entropy driving force contributes to the forward or reverse entropic barrier for each redox center to an extent determined by the difference in (hypothetical) charge between the oxidized or reduced reactant and the transition state, hamely α or $(\alpha-1)$. The transition state of course never acquires a fractional charge since electron transfer occurs much more rapidly than nuclear motion, but nonetheless is characterized by a polarized solvent environment appropriate to a molecule possessing such a charge. 1,3 According to the theoretical approach of Marcus³, solvent reorganization to form the transition state can be viewed as occurring by a hypothetical two-step process. la, 14 First the charge of the reactant is slowly adjusted to a fractional charge approximately midway between the reactant and product charges, with attendant reorientation of the surrounding solvent. Then in a rapid step (much faster than solvent motion) the transition-state charge is reset to that of the reactant. Taken together, the energies of the two steps are equivalent to the non-equilibrium solvent polarization energy. On the basis of the conventional dielectric continuum approach, the energetics of the first step are determined by the static solvent dielectric constant $\varepsilon_{\rm s}$, while the optical (i.e. infinite frequency) dielectric constant $\epsilon_{ m op}$ determines the energy of the fast second step. We shall term these two steps the "static" and "optical" components, respectively. Generally the optical component is anticipated to provide the dominant contribution to the free energy of solvent reorganization due to the relative magnitudes of ε and ε_s . However, the temperature coefficients of the two dielectric constants are such that in many solvents the optical and static components are calculated to contribute roughly equally to the entropic component of the solvent barrier. The conventional calculation of the solvent reorganization energetics involves an application of the Born ion solvation model to transition state theory. 1a,14 The Born model predicts that entropies of ions will vary with the square of the charge number. 15 It is reasonable to suppose that the static component of the electrochemical transition-state entropy will also depend on the square of the effective charge. The differences in static entropy between the transition and ground states should be appropriately weighted fractions of the total entropy difference ΔS_{rc}° between the two ground redox states. We can therefore express the static components of the forward and reverse electrochemical activation entropies as $$\Delta S_{f}^{*}(static) = \frac{[(n+1)^{2} - (n+1-\alpha)^{2}]}{[(n+1)^{2} - n^{2}]} \Delta S_{rc}^{\circ}$$ (5a) $$\Delta S_{r}^{*}(static) = \frac{\left[n^{2} - (n+1-\alpha)^{2}\right]}{\left[(n+1)^{2} - n^{2}\right]} \Delta S_{rc}^{\circ}$$ (5b) where n and n+1 are the charge numbers of the two forms of the redox couple, and $(n+1-\alpha)$ is the effective transition-state charge. It can be seen from Eqs.(5a) and (5b) that even for a transition state that is symmetrical with respect to charge, i.e. $\alpha = 0.5$, that ΔS_f^* (static) will differ from $-\Delta S_f^*$ (static). In other words, the transition state will not lie midway in terms of entropy between the reduced and oxidized states even though it may be equally accessible in terms of free energy from either oxidation state. This mismatch of the energetics of the forward and reverse half reactions follows from the *linear* variation of driving force contributions with charge (Eq.(3)), coupled with the *quadratic* dependence of static entropy on charge. Equations (3a) and (3b) can be combined to yield $$\Delta S_{\text{int,e}}^* = (1-\alpha)\Delta S_f^* + \alpha \Delta S_r^*$$ (6) The intrinsic activation entropy therefore is a measure of the extent of the mismatch between forward and reverse half-reaction entropic barriers after normalizing for driving force contributions. This is seen most clearly when $\alpha=0.5$ and the driving force components of ΔS_f^* and ΔS_f^* exactly cancel. The connections between the various entropic quantities are illustrated schematically in Fig. 1. The magnitude of ΔS_f^* is given by the vertical int displacement of the curve AB, describing the dependence of the entropy upon the effective ionic charge, from the chord to this curve—shown as a dashed line. Equations 5a and 5b can be combined with Eq. 6 to yield an expression for the static component of $\Delta S_{int.e}^*$: $$\Delta S_{\text{int,e}}^*(\text{static}) = \frac{\alpha (1-\alpha)}{2n+1} \Delta S_{\text{rc}}^*$$ (7) Taking α = 0.5 and inserting the Bornian expression for the reaction entropy: 16 $$\Delta S_{rc}^{\circ} = -\frac{Ne^2}{2r\epsilon_{s}^2} \left(\frac{d\epsilon_{s}}{dT}\right) \left[(n+1)^2 - n^2 \right]$$ (8) into Eq. (7) yields: $$\Delta S_{\text{int,e}}^*(\text{static}) = -(\text{Ne}^2/8\text{re}_s^2) (d\epsilon_s/dT)$$ (9) where N is the Avogadro number, e is the electronic charge, and r is the reactant radius. Note that the apparent dependence of $\Delta S_{int,e}^*$ (static) on reactant charge (Eq. (7)) has now been eliminated. Equation (8) can be compared with the relation obtained from the temperature derivative of the usual dielectric continuum expression for the reorganizat in free energy: 3,10 $$\Delta S_{\text{int,e}}^{*} = [(Ne^{2}/8)(1/r - 1/R)][(1/\epsilon_{\text{op}}^{2})(d\epsilon_{\text{op}}/dT) - (1/\epsilon_{\text{s}}^{2})(d\epsilon_{\text{s}}/dT)]$$ (10) Equations (9) and (10) differ in that the latter takes account of image stabilization of the ion in the vicinity of the electrode by including the ion-image separation distance R; furthermore, the optical portion of the activation entropy is included. This term is similar in form to the static term since it is assumed, based on linear response of solvent polarization to the field of the ion, that the optical portion of $\Delta S_{int,e}^*$ also varies with the square of the effective charge of the transition state. Ib Similarly, from Eqs. (4) and (7) the static portion of the intrinsic entropy for homogeneous self-exchange reactions can be expressed as $$\Delta S_{\text{int}}^*(\text{static}) = \frac{2\alpha(1-\alpha)}{2n+1} \Delta S_{\text{rc}}^{\circ}$$ (11) Again, for α = 0.5 and on the basis of the Bornian model [Eq. 8], this leads to $$\Delta S_{\text{int}}^*(\text{static}) = (\text{Ne}^2/4\text{re}_s^2) (d\epsilon_s/dT)]$$ (12) This is identical in form to the dielectric continuum expression for ΔS_{int}^* [cf Eq (10)]: $$\Delta S_{\text{int}}^{\star} = (Ne^2/4) \left(\frac{1}{r} - \frac{1}{R_{\text{h}}}\right) \left[(1/\epsilon_{\text{op}}^2) \left(d\epsilon_{\text{op}}/dT \right) - (1/\epsilon_{\text{s}}^2) \left(d\epsilon_{\text{s}}/dT \right) \right]$$ (13) allowing again for the addition of the optical term—and the presence of the nearby coreactant through the internuclear distance term $R_{\rm h}$. # Real Chemical Environments. Incorporating Specific Reactant-Solvent Interactions in Activation Entropy Calculations. In general, the experimental values of ΔS_{rc}° differ widely from the continuum predictions of Eq. (8). In water, for example, ΔS_{rc}° for the $\mathrm{Cr}(\mathrm{H_20})_6^{3+/2+}$ couple is seven times greater than predicted, while the experimental value of ΔS_{rc}° for $\mathrm{Fe}(\mathrm{bpy})_3^{3+/2+}$ is less than a third of the theoretical value. 12 Furthermore, the expected variation of reaction entropies with solvent dielectric properties is not observed. 16-18 The discrepancies between theory and experiment have variously been attributed to dielectric saturation, hydrogen bonding between reactants and solvent, ¹² long range solvent structuring, ¹⁶⁻¹⁹ and hydrophobic interactions ²⁰. Consequently, in view of Eq.(11) dielectric continuum theories of solvent reorganization are not expected to provide accurate estimates of intrinsic activation entropies. Nevertheless Eq.(11) suggests a means of incorporating the numerous factors neglected in the dielectric continuum treatments. Rather than employing estimates of ΔS_{rc}° based on Eq.(8), experimental values of ΔS_{rc}° can be used to determine the static component of ΔS_{int}^{*} . Therefore instead of Eq. (13) the intrinsic activation entropy can be expressed as $$\Delta S_{int}^{*} = (Ne^{2}/4) \left(\frac{1}{r} - \frac{1}{R_{h}}\right) \left[(1/\epsilon_{op}^{2}) \left(d\epsilon_{op}/dT \right) \right] + \Delta S_{rc}^{\circ}/(4n + 2)$$ (14) The optical component of ΔS_{int}^* , the first term on the r.h.s. of Eq. (14), is unchanged from Eq. (13); however the static component embodied in the second term is taken instead from Eq. (11) with $\alpha = 0.5$ (As expected, α is commonly observed to be close to 0.5 for outer-sphere electrochemical reactions 11). Equation (14) is therefore anticipated to yield more reliable values of ΔS_{int}^* , at least in the weak-interaction limit, since it circumvents the known severe limitations of the Born model for calculating static entropies. The latter model is retained for estimating the optical component in lieu of any direct experimental information to the contrary. The justification for this approach is that the Born model is likely to be much more reliable for estimating the optical rather than the static component in view of the relative insensitivity of $\varepsilon_{\rm op}$ to solvent structure. Thus the extensive local perturbations in solvent structure induced around an ionic solute that are responsible for the failure of the dielectric continuum model for predicting ionic solvation thermodynamics should have a much smaller influence on the intramolecular electronic perturbations which constitute the optical component of the reorganization barrier. A comparison between values of ΔS_{int}^* calculated from Eqs. (13) and (14) for some representative redox couples in aqueous media is presented in Table I. Whereas the dielectric continuum model [Eq. (13)] predicts that ΔS_{int}^* will be small and largely independent of the chemical nature of the redox couple, somewhat larger and more varying values of ΔS_{int}^* are predicted by Eq. (14) since this takes into account specific reactant-solvent interactions via inclusion of the experimental values of ΔS_{rc}° . Further, the latter relation predicts markedly larger variations in ΔS_{int}^* with solvent than obtained with the former relation, resulting from the much greater sensitivity of ΔS_{rc}° to the solvent than predicted by the Born model. $^{16-18}$ Although the differences between Eqs. (13) and (14) have been emphasized here, it should be noted that the ΔS_{int}^* values obtained by the latter are still relatively small. An interesting result is that for multicharged reactants very large thermodynamic solvation effects translate to much smaller intrinsic entropic barriers. For example, the $Fe(H_20)_6^{3+/2+}$ self-exchange reaction involves thermodynamic entropy changes amounting to 360 J. deg⁻¹ mol⁻¹ (180 J deg⁻¹ mol⁻¹ for each half reaction) which yields an entropic contribution of just 13 J. deg⁻¹ mol⁻¹ to the Franck-Condon barrier (Table I). Still, the effects are large enough to warrant consideration. For example, for the $Fe(H_20)_6^{3+/2+}$ reaction ΔS_{int}^* should contribute a factor of five to the self-exchange rate constant at room temperature. This effect is therefore comparable in magnitude to the nuclear tunneling corrections and nonadiabatic electron tunneling factors which have been emphasized in the recent literature.^{2,21} ## Comparisons with Experiment In addition to the calculated values of ΔS_{int}^* , some "experimental" values for these homogeneous self-exchange reactions, ΔS_{int}^* (exp), are given in Table I. The latter were extracted from the measured activation enthalpies, ΔH^* , and the rate constants, k, using $$k = K_p \Gamma_n v_n \exp(\Delta S_{int}^*/R) \exp(-\Delta H^*/RT)$$ (15) where K_p is the equilibrium constant for forming the precursor complex immediately prior to the electron-transfer step, Γ_n is the nuclear tunneling factor, and ν_n is the nuclear frequency factor. Note that the activation entropy in Eq. (15) can be directly identified with ΔS_{int}^* since $\Delta S^\circ = 0$ for self-exchange reactions [Eq.(1)]. The values of K_p and ν_n were calculated as described in ref. 4. The values of ΔS_{int}^* (exp) were corrected for the variation of Γ_n with temperature by calculating this quantity using the relationships given in ref. 2. It is seen in Table I that the values of ΔS_{int}^* (exp) are uniformly smaller, i.e. more negative, than the estimates of ΔS_{int}^* from both Eq. (13) and Eq. (14). Such negative values of ΔS_{int}^* (exp) are commonly observed for homogeneous outer-sphere reactions. They have been variously attributed to an unfavorable contribution to the precursor work term arising from reactant-solvent interactions, to the occurrence of nonadiabatic pathways, and to steric factors. And I have an engative values of ΔS_{int}^* reflect properties of the bimolecular precursor complex rather than those of the individual redox couples; i.e. reflect the modification of the solvation environment around each redox center brought about by its proximity to the coreactant necessary for electron transfer. In fact, the inclusion of specific reactant-solvent interactions in the calculation of ΔS_{int}^* for the weak interaction limit by employing Eq (14) rather than Eq (13) leads in most cases to more positive values of ΔS_{int}^* (Table I). Before accepting this conclusion, however, it is worth examining further the various assumptions embedded in Eq. (14). Given the breakdowns observed thus farin the Born solvation model, it is possible that the assumed quadratic variation of entropy with charge is also incorrect. magnitude of the intrinsic activation entropy obtained from Eq. 14 is closely connected to the functional dependence of entropy on charge. example a linear dependence leads to a value of zero for ΔS_{int}^* . Other functions might lead to large imbalances of forward and reverse entropic barriers and therefore substantial intrinsic activation entropies. Since most couples exhibit positive values of ΔS_{rc}° a fractional dependence of entropy on charge would normally be required to deduce negative values of ΔS_{int}^{\star} . The entropy-charge relation was the subject of a number of detailed examinations and some controversy in previous years, and apparently was never unambiguously resolved. 25-27 One reason for this was the difficulty of varying the ionic charge while holding constant the other relevant parameters such as ionic size, ligand composition, coordination number, etc. In order to determine the relation between entropy and charge for a prototype system we examined the reaction entropies of ruthenium tris bipyridine, for which oxidation states 0, I, II, and III are accessible in acetonitrile. The experimental details are given in ref. 16. By employing the same compound in various oxidation states the numerous complications and ambiguities inevitably involved in previous studies are avoided. The reaction entropies thus obtained for the $Ru(bpy)\frac{3+/2+}{3}$, $Ru(bpy)\frac{2+/+}{3}$, and $Ru(bpy)\frac{+/0}{3}$ couples, respectively, in acetonitrile (containing $0.1 \ \underline{M}$ KPF, supporting electrolyte) are 117, 71 and 23 J \deg^{-1} mol⁻¹. If these data are recast as relative single ion entropies, \overline{S}° + K, where K is an unknown constant quantity, a straightforward variation of entropy with the square of ionic charge is evident (Fig. 2), supporting the validity of Eq. (14). It is possible of course that the ruthenium tris bipyridine reactions represent an atypical case. Another way of exploring the possibility that the negative experimental values of ΔS_{int}^* might arise in part from mismatches in the thermodynamic entropic changes occurring in each half reaction is to examine if the magnitude of ΔS_{int}^* depends on the sum of the constituent ΔS_{rc}° values. The larger these entropy changes, the larger should be the mismatch in ΔS_f^\star and ΔS_f^\star for each half reaction, yielding larger (or more negative) values of ΔS_{int}^* . However, such an examination for about thirty self-exchange and cross reactions shows no signs of such a systematic trend. (Details will be given elsewhere). In addition, the experimental values of $\Delta S_{ ext{int}}^{\star}$ also show no discernable dependence on the magnitude of the reorganization barrier, comparable negative values of ΔS_{int}^* being obtained even for extremely rapid reactions. 5,23 This provides evidence that these negative values are associated either with an entropically unfavorable work term and/or nonadiabaticity, rather than residing in the elementary reorganization barrier to electron transfer of which the estimates of ΔS_{int}^* obtained from Eq. (14) form a part. Nevertheless, the method of calculating ΔS_{int}^* embodied in Eq. (14) is considered to be useful since it provides a reliable estimate of ΔS_{int}^* for the limiting "weak interaction" case where the solvating environments of the two reactants do not modify each other, while accounting properly for the influence of the actual reactant-solvent interactions upon the entropic reorganization barrier for these isolated redox environments. It therefore provides a more trustworthy means of gauging the extent of reactant-reactant interactions upon the activation entropy than is obtained by employing the conventional relationship [Eq. (13)], as well as supplying useful insight into the physical and chemical factors that determine this quantity. A related approach to that described here can also be employed to estimate the effects of isolated reactant-solvent hydrogen bonding on the intrinsic enthalpic component of the Franck-Condon barrier. This involves examining the solvent dependence of the half-cell redox thermodynamics. 28 Preliminary results indicate that such enthalpic effects are markedly larger than the corresponding entropic factors examined here, contributing several kJ. mol⁻¹ to the intrinsic free energy barriers for a number of reactions. 28 These findings suggest that such specific reactant-solvent interactions may indeed account in part for the common observation that the experimental rate constants for homogeneous outer-sphere reactions are significantly smaller than the theoretical predictions where the outer-shell reorganization energy is calculated using the conventional dielectric continuum model. 4,5 ### Acknowledgments This work was supported in part by the Office of Naval Research and the Air Force Office of Scientific Research. # Figure Captions # Fig. 1 Schematic representation of the ionic entropy of an individual redox center as a function of its effective ionic charge during the electron transfer step. See text for details. # Fig. 2 Plot of relative ionic entropy of $\operatorname{Ru}(\operatorname{bpy})_3^n$ (bpy = 2,2'-bipyridine) in acetonitrile as a function of the square of the ionic charge n. The solid line is the best fit through the experimental points; the dashed line is the slope of this plot predicted by the Born model. ### REFERENCE AND NOTES - For recent reviews, see (a) Schmidt, P.P., in "Electrochemistry A Specialist Periodical Report", Vol. 5, Chemical Society, London, 1975, Chapter 2 (b) Ulstrup, J., "Charge Transfer Processes in Condensed Media", Springer Verlag, West Berlin, 1979 (c) Cannon, R.D., "Electron Transfer Reactions", Butterworths, London, 1980; (d) Dogonadze, R.R.; Kuznetsov, A.M. and Mariagishvili, T.A., Electrochimica Acta, 25, 1 (1980). - (2) Brunschwig, B.S.; Logan, J.; Newton, M.D.; Sutin, N.; J. Am. Chem. Soc., 1980, 102, 5798. - (3) Marcus, R.A.; J. Chem. Phys., 1965, 43, 679. - (4) Brunschwig, B.S.; Creutz, C.; McCartney, D.H.; Sham, T.-K.; Sutin, N.; Disc. Far. Soc., 1982, 74, 113. - (5) Hupp, J.T.; Weaver, M.J.; in preparation. - (6) Marcus, R.A.; J. Phys. Chem., 1968, 72, 891. - (7) Marcus, R.A.; Sutin, N.; Inorg. Chem., 1975, 14, 213. - (8) The value of β is related to both the magnitude of the entropic and free energy driving forces, ΔS° and ΔG° ; however for reactions having small or moderate values of ΔG° , $\beta \approx 0.5 \pm 0.05$. - (9) Weaver, M.J., J. Phys. Chem., 1976, 80, 2645. - (10) Weaver, M.J., J. Phys. Chem., 1979, 83, 1748. - (11) Weaver, M.J., Israel. J. Chem., 1979, 18, 35. - (12) Yee, E.L.; Cave, R.J.; Guyer, K.L.; Tyma, P.D.; Weaver, M.J., J. Am. Chem. Soc., 1979, 101, 1131. - (13) Hupp, J.T.; Weaver, M.J.; ACS Symp. Ser, 1982, 198, 181. - (14) Marcus, R.A.; in "Special Topics in Electrochemistry", P.A. Rock, ed., Elsevier, New York, 1977. - (15) See for example, Noyes, R.M., J. Am. Chem. Soc., 1962, <u>84</u>, 513. - (16) Sahami, S.; Weaver, M.J., J. Electroanal. Chem., 1981, 122, 155. - (17) Sahami, S.; Weaver, M.J., J. ELectroanal. Chem., 1981, 122, 171. - (18) Sahami, S.; Weaver, M.J.; J. Sol. Chem., 1981, 10, 199. - (19) Criss, C.M.; J. Phys. Chem., 1974, 78, 1000. - (20) Sailasuta, N.; Anson, F.C.; Gray, H.B., J. Am. Chem. Soc., 1797, 101, 455. - (21) Sutin, N., Prog. Inorg. Chem., 1983, 30, 441. - (22) In ref. 2 the temperature dependence of Γ_n is formally considered to be a constituent of ΔS_{int}^* . Since Γ_n decreases with temperature, this yields a significant negative contribution to ΔS_{int}^* . For the present purposes, we prefer to correct for the nuclear tunneling factor separately since this forms part of the inner-shell, rather than the solvent, contribution to ΔS_{int}^* . - (23) Weaver, M.J.; Yee, E.L., Inorg. Chem., 1980, 19, 1936. - (24) Tembe, B.L.; Friedman, H.L.; Newton, M.D., J. Chem. Phys., 1982, 76, 1496. - (25) Cobble, J.W., J. Chem. Phys., 1953, 21, 1446. - (26) Laidler, K.J., Can. J. Chem., 1956, 34, 1107. - (27) King, E.L.; J. Phys. Chem., 1959, 63, 1070. - (28) Hupp, J.T.; Weaver, M.J.; to be submitted for publication. TABLE I. Intrinsic Activation Entropies for Selected Homogeneous Self-Exchange Reactions, ΔS^* (J deg mol), calculated without (Eq. (13)) and with (Eq. (14)) Consideration of Specific Reactant-Solvent Interactions, and Comparison with Experiment. | Redox Couple | Solvent | r,A, | b
ΔS*
int
(Eq. 13) | α
ΔS*
int
(Eq. 14) | d
ΔS*
int
(experiment) | |----------------------------|------------------|------|-----------------------------|-----------------------------|---------------------------------| | Fe(OH ₂) 3+/2+ | 1120 | 3.3 | -1.5 | 13 | - 62 | | V608-7-6 | H_2O | 3.3 | -1.5 | 12.5 | -61 | | 3+12+ | 11,0 | 3.3 | -1.5 | 2.5 | -24 ^e | | Co(an) 30/20 . | H ₂ 0 | 4.2 | -1.5 | 9.5 | -45 | | Kachay) 3+/2+ 2 | H ₂ 0 | 6.7 | -1.0 | -4.5 | | | ferricinium-
ferrocene | H ₂ O | 3.8 | -1.5 | -15 | | | erricinium- | methanol | 3.8 | -6. 5 | -9.5 | -44 | | ferricinium-
ferrocene | nitromethane | 3.8 | -6.0 | 16 | -29 | ### Footnotes to Table I Reactant radius, used to calculate ΔS_{int}^* [Eq. 13]. Values taken from refs 4 and 18. Intrinsic activation entropy, calculated from Eq. (13) using the listed values of r and assuming that 4 R_h = 2r. Literature values of ε_s , (d ε_s /dT), ε_{op} , (d ε_o /dT): water- ε_s = 78.3, (d ε_s /dT)=-0.365, ε_o =1.78, (d ε_o /dT)=-0.00024, (values from "CRC Haudbook for Chemistry and Physics", 56th ed., pp. E61, E224); methanol- ε_s =32.6, (d ε_s /dT)=-0.20, (Sears, P.G.; Holmes, R.R.; Dawson, L.R.; J. Electrochem. Soc., 1955, 102, 145); ε_o =1.76, (d ε_o /dT)=-0.0011, (Riddick, J.A.; Bunger, W.B., "Organic Solvents". Alley-Interscience, New York, 1970, p. 145); nitromethane- ε_s =35.5, (d ε_o /dT)=-0.16, (Smyth, C.P.; Walls, W.S.; J. Chem. Phys., 1935, 3, 557); ε_o =1.90, (d ε_o /dT)=-0.0010, (Riddick, J.A.; Bunger, W.B.; op. cit., p. 391). $^{\mathcal{C}}$ Intrinsic activation entropy, calculated from Eq. (14) similarly to footnote b above, using the experimental values of ΔS_{rc}° taken from refs. 12 and 18. dvalues extracted from published rate data by using Eq. (15) and correcting for nuclear tunneling effects. Values of K $_{\rm p}$ are circa. 3×10^{12} M $^{-1}$ s $^{-1}$ (see refs. 4 and 5). Literature sources for rate data: Fe(H₂0) $_{6}^{3+/2+}$ - Silverman, J.; Dodson, R.W.; J. Phys. Chem., 1952, 56, 846; V(H₂0) $_{6}^{3+/2+}$ - Krishnamurty, K.V.; Wahl, A.C.; J. Am. Chem. Soc., 1958, 80, 5921; Ru(NH₃) $_{6}^{3+/2+}$ - Meyer, T.J.; Taube, H.; Inorg. Chem., 1968, 7, 2369; Co(en) $_{3}^{3+/2+}$ - Dwyer, F.P.; Sargeson, A.M.; J. Phys. Chem., 1961, 65, 1892; ferricinium/ferrocene - Yang, E.S.; Chan, M.S.; Wahl, A.C.; J. Phys. Chem., 1980, 84, 3094. Brown and Sutin (J. Am. Chem. Soc., 1979, 101, 883) have questioned the accuracy of this result, based on the more negative ΔS^* value for the Ru(en) $_3^{3+}$ - Ru(NH₃) $_6^{2+}$ cross reaction. f_{en} = ethylenediammine. $g_{\text{bpy}} = 2,2'-\text{bipyridine}.$ # DATE